"Cities can achieve more sustainable land use if municipalities combine urban planning and development with environmental management" -Ann Tibaijuki Executive Director UN-HABITAT Director General UNON 2007 (Tibaijuki 2007) ## **Chapter 5: Nairobi and its Environment** airobi's name comes from the Maasai phrase "enkare nairobi" which means "a place of cool waters". It originated as the headquarters of the Kenya Uganda Railway, established when the railhead reached Nairobi in June 1899. The city grew into British East Africa's commercial and business hub and by 1907 became the capital of Kenya (Mitullah 2003, Rakodi 1997). ## Nairobi, A Burgeoning City Nairobi occupies an area of about 700 km² at the south-eastern end of Kenya's agricultural heartland. At 1 600 to 1 850 m above sea level, it enjoys tolerable temperatures year round (CBS 2001, Mitullah 2003). The western part of the city is the highest, with a rugged topography, while the eastern side is lower and generally flat. The Nairobi, Ngong, and Mathare rivers traverse numerous neighbourhoods and the indigenous Karura forest still spreads over parts of northern Nairobi. The Ngong hills are close by in the west, Mount Kenya rises further away in the north, and Mount Kilimanjaro emerges from the plains in Tanzania to the south-east. Minor earthquakes and tremors occasionally shake the city since Nairobi sits next to the Rift Valley, which is still being created as tectonic plates move apart. ilt in the Figure 1: Nairobi's three districts and eight divisions Kenyatta International Conference Centre The Kenyatta International Conference Centre, located in the heart of Nairobi's Central Business District, has a 33-story tower and a large amphitheater built in the shape of a traditional African hut. Following its founding in 1902, Nairobi took roughly 40 years to exceed a population of 100 000 people. By independence, 20 years later it had reached around 350 000 people (Olima 2001). Rapidly increasing population has been ongoing since, surpassing one million in the 1980s, two million in the 1990s and now approaching three million residents. While the annual rate of growth has at times exceeded ten per cent, it has more recently decreased to below four per cent per year — still very high by global standards. Nairobi is projected to top 3.8 million by 2015. The footprint of the city's growth can be defined in at least two ways — the official boundaries and the actual changes in settlement, which can be seen in this series of satellite images. The light purple of the intense urban settlement can be seen steadily growing between 1976 and 2005. Much of Nairobi's urban footprint is unplanned settlement driven by rapid population growth and urban poverty, among other things. Sprawling informal settlements handicap the city's delivery of social services and negatively impact the quality of life. Informal settlements date to the city's earliest days when European settlers appropriated large tracts of land displacing the local African population with no provision for their resettlement. In the early 1990s, it was determined that over half of the city's population was living in unplanned settlements. Typical street scene in Nairobi #### Population growth: a major driver of environmental change In 1901, there were only 8 000 people living in Nairobi. By 1948, the number had grown to 118 000 and by 1962, the city had a population of 343 500 people. By the 2009 census, the city's population will be about 3.1 million and in 2015 it is projected to be 3.8 million (Rakodi 1997, CBS 2001). Nairobi's early growth was fuelled by rural migrants and an explosion of growth took place between 1979 and 1989 when 772 624 newcomers came to the city (NEMA 2003). The forces motivating rural-urban migration to Nairobi include better economic prospects, opportunities for higher education and higher wage employment, and the attraction of Nairobi as a market for goods and services. Nairobi is currently home to nearly three million people and represents about a quarter of Kenya's urban population. A growing economy and swelling population numbers from both in-migration and natural growth are continually increasing the city's size. A significant number of commuters from satellite towns such as Thika, Naivasha, Ngong, and Machakos come into Nairobi daily to work or bring goods and supplies. Daily commuters from such satellite towns contribute an estimated additional half-million people to the city's population. Nairobi's large and growing population is one of the main forces driving the city's overwhelming environmental challenges. Ongoing rural to urban migration, high natural birth rates, and poor or inappropriate city planning conspire to continue degrading the city's water and air quality. In turn, environmental degradation has impacts on human health and the economy. For the country to achieve the MDGs, progress must be made in Nairobi, as Kenya's capital city and its largest urban centre. An important target is stabilizing the fertility rate at 2.1 by 2010, as recommended by the Population Policy for Sustainable Development (CBS 2004). Figure 2: Nairobi's historical and projected population, 1950-2025 (Source: KNBS 2008) Giraffe strolls in Nairobi National Park with the skyline of the capitol city in the background ## **Major Environmental Issues** As Nairobi's settlements sprawl outwards, they take over forested and agricultural land, fragmenting and degrading remaining natural areas. In addition, rapid population growth has outstripped the city's ability to deliver adequate services such as education, health care, safe water, sanitation, and waste removal. It has also led to an explosion in the number of cars and other vehicles, leading to ubiquitous traffic jams and high levels of air pollution. As it continues to grow, Nairobi faces the challenge of planning for sustainable urban development that provides adequate housing and services at the same time as it protects air and water quality and the natural environment within and around the city. The major environmental issues faced by the city and its residents and looked at in this section of the Atlas include rapid urbanization, informal settlements, air and water pollution, water supply and sanitation, and solid-waste management. #### Rapid urbanization Nairobi once had a reputation as a healthy place to live and was called the "Green City in the Sun". Its landscape was characterized by natural forests, labyrinthine riverine ecosystems, and wetlands. The area boasted abundant wildlife in forest groves, marshy wetlands, the Kitengela Corridor, and the Athi-Kapiti plains. Nairobi's physical expansion has come at the expense of the natural environment. Urban sprawl and the construction of roads and other city infrastructure has led to the loss of forests and other natural areas, such as mixed rangeland and bushlands. As a result, the forest cover receded and was replaced by coffee plantations. Later, the demand for food for the growing population led to the transformation of the city's outskirts to other agricultural uses, which in turn were threatened by further urban growth. Park entrance sign to Nairobi National Park #### **Protected green spaces** Nairobi has managed to retain a number of green spaces within and close to the city, which provide its residents with shady recreation areas and visitors with a glimpse of Kenya's renowned wildlife and characteristic vegetation. They also help to maintain biodiversity, filter pollutants from the air, and act as minor water catchments within and on the outskirts of the city. Although these green spaces have been protected, much of the natural vegetation surrounding Nairobi was lost as the city's boundaries were extended numerous times to accommodate the growing population Table 1: Characteristics and biodiversity of key protected areas in Nairobi (Source: KWS 2006, JICA 2005) | Name | Managing
Authority | Area
(ha) | Common Species | | | |--|--|---------------|--|---|--| | | | | Plants | Animals | | | Nairobi National Park;
Established 1946 | Kenya Wildlife
Service (KWS) | 11.0
640.0 | Olea africana, Croton dichogamus calodendrum, Themeda, Cyprus, Digitaria, Cynodon, Acacia xanthophloea, Euphobia candelabrum, Apodytes dimidiata, Canthium schimperanum, Elaeodendron buchananii, newtonia sp, Ficus eriocarpa, Aspilia mossambicensis, Thus natalensis, Euphobia brevitorta, Drimia calcarata, Murdannia clarkeana and Crassula sp. | Giraffes, lions, gazelles, buffaloes,
hartebeest, wild pigs,
wildebeest, warthogs, crocodiles,
hippos, and about 400 species
of birds | | | Karura Forest;
(Gazetted 1932) | Forest Department | 1 063.0 | Olea europeae var. africana,
Croton megalocarpus, Warburgia
ugandansis, Brachyleana huillensis and
Uvaridendron anisatum | Monkeys, bush baby, bush bucks,
bush pigs, porcupines, duikers,
genets, dikdik, epauletted bat,
Africa civet | | | Ng'ong Forest | Forest Department
and KWS | 638.4 | Eucalyptus, Pine, Cyprus, Croton and
Cordia species | Over 120 species of birds, over 35 mammals such as leopards, monkeys, reptiles, insects, and amphibians | | | Ololua Forest | Nairobi City Council
and The National
Museums of Kenya | 667.0 | Olea africana, Eleodendron buchananii,
Akokanthera schimperi, Brancylaena
species, Croton megalocarpus, Carisa
edual and Rhus natalensis. Others include
aloe, Acaca species | Olive baboons, monkeys, yellow
baboons, porcupines, bush baby,
bush bucks, bush pig, dikdik,
epauletted bat, duikers, African
civet, and genets, grey wagtail,
Eurasian cuckoo, willow warbler | | | The Nairobi
Arboretum | Forest Department;
Established 1907 | 25.0 | Several collections of plant species | Chameleon, skunks, butterflies,
dragonflies, ants, bees and
beetles, Ayres's hawk eagle | | | Nairobi City Park | Nairobi City
Council | 60.0 | Olea europeae var. africana, Croton
megalocarpus and Warburgla ugandansis | Hundreds of bird species,
butterflies and baboons | | View of the downtown Nairobi and the associated need for more land. As the city expanded after its founding, much of the new settlement was unplanned. By 1993, informal settlements housed about 55 per cent of the city's population (Matrix Development Consultants 1993). Although it covers only 0.1 per cent of Kenya's total surface area, Nairobi has about eight per cent of the country's total population. The city's overall population density is 3 079 people per square kilometre, but this varies significantly from extremely high in the Central and Kibera divisions to very low in the upmarket residential area of Muthaiga in Westlands division. The poorest 60 per cent of Nairobi residents live on only 8.7 per cent of the city's land base, mostly in informal settlements (ITC 2004). Scene from a slum area in Nairobi Figure 3: Nairobi's population density, 1906-2005 (Source: CBS 2001) #### **Informal settlements** Nairobi's rapid growth increased the demand for land and led to land speculation, forcing the poor to settle in fragile and unsavoury areas where they face hardships due to a lack of proper housing and public services and where they are vulnerable to environmental change. Urban poverty, lack of employment opportunities, and inadequate urban planning also conspired in the gradual growth of informal settlements in Nairobi since the city's founding. By 1995, there were a total of 134 informal settlements with 77 589 structures. These settlements had a combined population of 1 886 166 (CCN 2007). People living in Nairobi's informal settlements, particularly the slums, usually find themselves in the city's most fragile areas, such as flood plains, steep slopes, river valleys, or adjacent to sewers or dump Figure 4: Location of slums in Nairobi sites. The Dandora Municipal Dumping site, which receives most of the city's solid waste, is only about eight kilometres from Nairobi's centre and is surrounded by a low-income residential area. This situation exposes slum residents to floods, land-slides, and health risks from contaminants. In addition, they live in overcrowded conditions with poor sanitation, inadequate and unsafe water, make-shift shelters, and unstable social networks. They also face a high degree of tenure insecurity since most of these settlements are illegal, exposing them to the constant threat of harassment and eviction. In an attempt to reduce some of the problems of informal settlements, slum upgrading and site and service schemes have been encouraged. The Government of Kenya has established the Slum Upgrading and Low Cost Housing and Infrastructure Trust Fund to serve as a depository for funds mobilized for the Slum Upgrading Programme. #### Air pollution The main sources of atmospheric pollution are vehicles, industries, emissions from the use of charcoal and firewood, and other municipal sources such as the open burning of waste. The increasing number of cars in the city intensifies traffic and pollution problems. Vehicles emit significant levels of air pollutants, including greenhouse gases and the precursors of smog. Charcoal burning, a very prevalent energy source in the city, emits methane (CH₄) and carbon monoxide (CO) and sends tiny particulates into the air. Heavy traffic contributes to air pollution Figure 5: Average total suspended particulates (TPS) over a section of Nairobi Air pollution adversely affects human health and the environment. Particulates (Figure 5) are associated with respiratory and eye diseases such as asthma, lung cancer, and conjunctivitis, especially in the young and elderly who are more vulnerable. Air pollution is also a major contributor to effects such as acid rain, which has been responsible for much damage to soil, fish resources, and vegetation, often very far from the emission sources. #### Water pollution Ndakaini, Ruiru, and Susumua dams are the principal sources of water for Nairobi. These dams are all on rivers emanating from the Aberdare Forest (one of Kenya's five "water towers"). Several factors compromise the city's water quality, ranging from natural phenomena such as the high fluoride content in groundwater, to anthropogenic factors such as poor wastewater treatment and environmental degradation both within the city and in the surrounding countryside. The city's wastewater management has not kept up with increasing demands from the growing population and is inadequate to treat the amount of industrial and municipal effluent entering the Nairobi River and other surface waters. Nairobi has changed from a "place of cool waters" to one in which the water is no longer potable or fit for many other useful purposes. A number of factories in Nairobi's industrial area discharge waste directly into the Ngong River, making it the most polluted river in Kenya. Industrial waste effluents include petro-chemicals and metals from micro-enterprises and "Jua-kali". As well, oil and grease from the busy roads run off into adjacent waters. The Nairobi River also receives improperly treated effluents from the Dandora Sewage Treatment Plant and several drainage channels that gather storm water from Nairobi City. Domestic garbage from informal settlements that have no public waste collection services also finds itself into the river as does sewage from pit latrines and other on-site sewerage-disposal methods. Sanitation facilities are very basic in many informal settlements, consisting of earth drains, communal water points, pit latrines shared by many people, and no systematic solid-waste disposal. In addition to locally generated water pollution, the city receives effluents that enter the rivers from human activities further afield. The Nairobi River Basin consists of three major rivers (Nairobi, Ngong, and Mathare) whose catchments are found within the Kikuyu and Limuru Hills. Figures 7 and 8 highlight major points of organic, solid waste, and heavy metal pollutants within the basin. Improperly treated sewerage and uncollected garbage have contributed to a vicious cycle of water pollution, water-borne diseases, poverty, and environmental degradation. Water pollution carries environmental and health risks to communities within Nairobi, especially the poor who may use untreated Figure 6: Wet season pollution hotspots Figure 7: Dry season pollution hotspots water in their homes and to irrigate their gardens. Farmers along the Nairobi River and its tributaries commonly use polluted waters and raw sewage for irrigation, exposing both farm workers and customers who consume the food crops to potential health problems such as diarrhoeal disease and helminthic infections. Almost half of the vegetables consumed in the city of Nairobi are grown on the banks of polluted rivers. All these impacts affect human health and productivity and challenge Kenya's ability to reach targets under the Millennium Development Goals (as discussed in Chapter 2). To reduce the sources of water pollution in the Nairobi River and address some of the impacts on both people and the riverine ecosystem, the Nairobi River Basin Programme (NRBP) was initiated in 1999. It is a multi-stakeholder effort with the vision of a restored riverine ecosystem with clean water for the capital city and a healthier environment for the people of Nairobi. Its goal is to rehabilitate, restore, and manage the Nairobi River ecosystem to improve livelihoods, especially for the poor, enhance biodiversity, and provide a sustainable water supply for domestic, industrial, recreational, and emergency uses. NRBP identified five key goals to improve the water quality and environment in the Nairobi River Basin: - Develop environmental management and planning systems; - Rehabilitate and restore the Nairobi Dam; - Develop and implement water quantity and quality measuring protocols; - Enhance service delivery, environmental conservation, and sustainable use of resources; and - Sustain public awareness of, and participation in, environmental issues directly affecting the Nairobi River Basin (UNEP 2008). The City Council of Nairobi improving access to better sanitation facilities by constructing more facilities within common areas #### Sanitation Nairobi faces an enormous challenge in providing adequate public sanitation facilities, sewage disposal, and refuse collection, a problem that is compounded as the population increases. Improperly treated sewerage and uncollected garbage have contributed to a vicious cycle of water pollution, water-borne diseases, poverty, and environmental degradation. #### Solid waste management Waste management is a growing problem in Nairobi. Increasing urbanization, rural-urban migration, rising standards of living, and rapid development associated with population growth have resulted in increased solid waste generation by industrial, domestic, and other activities. This increase has not been accompanied by an equivalent growth in the capacity to address the problem. In 1992, from 800 to 1 000 tonnes of solid waste was generated in Nairobi every day, of which less than ten per cent was collected; by 2002, the amount had grown to 1 530 tonnes per day of which 40 per cent was either uncollected, or disposed of by burning or illegal dumping (Syagga 1992, CCN 2007). The proper management of waste has thus become one of the most pressing and challenging environmental problems in the city. Waste in Nairobi comes from a variety of household, service, and industrial processes in the following proportions: domestic sources: 68 per cent; industrial: 14 per cent; roads: 8 per cent; hospitals: 2 per cent; markets: 1 per cent; and 7 per cent from other sources (NEMA 2003). Food waste, plastic, and paper are the most dominant forms of solid waste in Nairobi (Figure 9). One of the most ubiquitous forms of visible waste is the plastic bag. By 2007, over two million plastic bags were being handed out every year in Nairobi alone. Once released in the environment, they choke wildlife, pollute the soil, and serve as breeding grounds for mosquitoes. In the footsteps of several other African countries, as of 1 January 2008, Kenya imposed a national ban on the importation and distribution of plastic bags less than 30 microns in thickness (NEMA 2008). ## **Planning for the Future** In 2007, a state of the environment report for the city was prepared (*City of Nairobi Environment Outlook*) that provided a baseline to assess progress in addressing the city's environmental problems and provided stimulus to the local government to mainstream environmental issues in all development and city planning activities. In 2008, the Government of Kenya produced the Nairobi Metropolitan Development Plan. Under this development plan, the boundaries of the city (Nairobi Metropolitan Area) will be expanded to include adjoining towns and municipalities (Figure 10). Figure 8: Sanitation facilities used by Nairobi residents (Source: CCN 2007) Figure 9: Characteristics of solid waste generated in Nairobi (Source: CCN 2007) Figure 10: Present and proposed extent of the Nairobi Metropolitan Area The plan's other goals include the following: - Develop integrated road, bus, and rail infrastructure for the Metropolitan Area to provide an efficient mass transport system; - Replace informal settlements with affordable low cost housing; - Develop and enforce planning and zoning regulations; - Prepare a spatial plan for the Metropolitan Area; - Develop efficient water supply and waste management infrastructure; - Promote, develop, and invest in sufficient public utilities, public services, and world-class infrastructure for transforming Nairobi into a global competitive city for investment and tourism; - Identify and implement strategic projects and programmes requiring support by the Government; - Promote the Nairobi Metropolitan Area as a regional and global services centre for financial, information and communication technology, health, education, business, tourism and other services; and - Develop a sustainable funding framework for the development of identified urban and metropolitan areas. Given that environmental degradation in Nairobi has such an important impact on such a large number of people as well as on the country's economy and its international reputation, Kenya needs to move quickly and decisively on this plan. #### References Tibaijuka, A. (2007). Anna Tibaijuka, Executive Director UN-HABITAT and Director General UNON, cited in Nairobi City Development Strategy Top Priority for 21st Century Future of the Kenyan Capital, United Nations Environment Programme, http://www.unep.org/documents.multilingual/default.asp?documentid=504&articleid=5564&l=en (Accessed on 29 December 2008) CBS (2001). "Counting our People for Development" Population and Housing Census. Vol.1. Central Bureau of Statistics, Nairobi. CBS (2004). Statistical Abstract 2004. Central Bureau of Statistics, Nairobi. CBS (2006). Economic Survey 2006. Central Bureau of Statistics (CBS), Nairobi CCN (2007). "City of Nairobi Environment Outlook". City Council of Nairobi, United Nations Environment Programme and the United Nations Centre for Human Settlement. 86 p. http://www.unep.org/DEWA/Africa/docs/en/NCEO_Report_FF_New_Text.pdf(Accessed on 16 October 2008) ITC (2004), "Urban Poverty and Slums in Nairobi". International Institute for Geo-Information Science and Earth Observation http://www.itc.nl/news_events/archive/projects/urban_poverty_nairobi.asp (Accessed on 18 November 2008) JICA (2005). "The Study on Master Plan for the Nairobi Metropolitan Area in Republic of Kenya: Progress Report." Ministry of Roads and Public Works, Ministry of Local Government/Japanese International Cooperation Agency (JICA), Nairobi. KNBS (2008). Kenya National Bureau of Statistics. http://www.knbs.go.ke/ (Accessed on 18 December 2008) Korir, W. (2006). "Cities Ecosystems and Biodiversity." Africities Summit. Kenya Wildlife Service HQS, Nairobi. http://www.unep.org/urban_environment/PDFs/KWSpresentation.pdf (Accessed on 18 November 2008) http://www.unep.org/uroan_environment/PDFs/k.w.spresentation.pdr (Accessed on 18 November 20 KWS (2006). "Kenya Wildlife Survey". www.kws.org (Accessed on 18 November 2008) Matrix Development Consultants (1993). "Nairobi Informal Settlements: An Inventory". USAID/DISC. Arlington, USA Mitullah, W. (2003). "Understanding Slums: Case Studies for the Global Report on Human Settlements 2003: The Case of Nairobi, Kenya". UNHABITAT, Nairobi. Moody, B. (2007). "Kenya's 'City in the Sun' Chokes with Traffic". Mailand Guardian online. http://www.mg.co.za/article/2007-09-24-kenyas-city-in-the-sun-chokes-with-traffic (Accessed on 9 December 2008) Mulaku, G.C. and Kairui, L.W. (2001). "Mapping and Analysis of Air Pollution in Nairobi, Kenya". International Conference on Spatial Information for Sustainable Development. Nairobi. MWI/WSP (2005). "Focus on Water Sector Reforms". Premier Issue February 2005. Ministry of Water and Irrigation and Water and Sanitation Program-Africa, Nairobi NEMA (2003). State of the Environment Report for Kenya, 2003. National Environment Management Authority, Nairobi. NEMA (2008). The ban on the manufacture, importation and distribution of plastic carrier. National Environment Management Authority-Kenya http://www.nema.go.ke/index.php?option=com_content&task=view&id=208&Itemid=159 (Accessed on 9 January 2009) NRBP (2000). "Nairobi River Basin Programme" in City of Nairobi Environment Outlook. City Council of Nairobi, United Nations Environment Programme and the United Nations Centre for Rakodi, C. (1997). "The Urban Challenge in Africa: Growth and Management of its Large Cities". United Nations University Press, Tokyo. http://www.unu.edu/unupress/ unupbooks/uu26ue/uu26ue00.htm. (Accessed on 18 November 2008). Syagga, P. (1992). "Problems of Solid Waste Management in Urban Residential Areas in Kenya". In The Proceedings of African Research Network for Urban Management (ARNUM) Workshop: Urban Management in Kenya, (ed. J. Malombe), University of Nairobi UNEP GRID (2008) "Global Resource Information Database" United Nations Environment Programme, Sioux Falls, USA UN-Habitat (2005). "The MDGs and the City." Habitat Debate, (11) 3 http://www.unhabitat.org/pmss/getPage.asp?page=periodView&period=1952 (Accessed on 18 November 2008) WHO (2006). "Guidelines for Drinking-water Quality", Third edition, incorporating first addendum. World Health Organization, Geneva. http://www.who.int/water_sanitation_health/dwq/gdwq3rev/en/index.html (Accessed on 18 November 2008) WRI (2005). World Resources 2005: The Wealth of the Poor - Managing Ecosystems to Fight Poverty. World Resources Institute, UNDP, UNEP and the World Bank, Washington DC. CCN (2007). "City of Nairobi Environment Outlook". City Council of Nairobi, United Nations Environment Programme and the United Nations Centre for Human Settlement. 86 p. http://www.unep.org/DEWA/Africa/docs/en/NCEO_Report_FF_New_Text.pdf. (Accessed on 16 October 2008) Matrix Development Consultants (1993). "Nairobi Informal Settlements: An Inventory". US Agency of International Development/DISC, Arlington, USA Olima, W (2001). "Dynamics and Implications of Sustaining Urban Spatial Segregation in Kenya – Experiences from Nairobi Metropolis". A paper presented at the International Seminar on Segregation in the City held at Lincoln Institute of Land Policy in Cambridge, USA, World Health Organization (WHO) Rakodi, C. (1997). "The Urban Challenge in Africa: Growth and Management of its Large Cities". United Nations, University Press, Tokyo http://www.unu.edu/unupress/unupbooks/uu26ue/uu26ue00.htm (Accessed on 29 December 2008) # Acronyms | • | ••••• | • | • | |---|--|---|--| | ALRMP | Arid Lands Resource Management Project | KWS | Kenya Wildlife Service | | ARTS | ASRC Research & Technology Solutions | m | metres | | ASAL | Arid and Semi-Arid Land | m^2 | square metre | | AWF | African Wildlife Foundation | m^3 | cubic metre | | CBS | Central Bureau of Statistics | MDGs | Millennium Development Goals | | CCD | Convention to Combat Desertification | MENR | Ministry of Environment and | | CCN | City Council of Nairobi | | Natural Resources | | $CH_{_{4}}$ | methane | mm | millimetres | | CI | Conservation International | MW | Megawatts | | CITES | Convention on International Trade | NEE | National Economies Encyclopedia | | | in Endangered Species | NASA | National Aeronautics and | | CO | Carbon Monoxide | | Space Administration | | CO_2 | Carbon Dioxide | NEMA | National Environment | | DEWA | Division of Early Warning and Assessment | NIDD | Management Authority | | DEPHA | Data Exchange Platform For | NPP | Net Primary Productivity | | | The Horn of Africa | NRBP | Nairobi River Basin Programme | | DRSRS | Department of Resource Surveys and | ODA | Official development assistance | | EIA | Remote Sensing Energy Information Administration, United | OECD | Organisation for Economic Cooperation and Development | | | States Department of Energy | PPP | Public-private partnerships | | ENSO | El Niño/Southern Oscillation | RCMRD | Regional Centre for Mapping of Resources | | FAO | Food and Agriculture Organization | CCT | for Development | | FAS | Foreign Agricultural Service | SGT | Stinger Ghaffarian Technologies | | | Famine Early Warning System Network | SoK | Survey of Kenya | | FR | Forest Reserve | t | tonnes | | GDP | Gross Domestic Product | UMD | University of Maryland | | GoK | The Government of Kenya | UN | United Nations | | GRID | Global Resource Information Database | UNDG | United Nations Development Group | | ha | hectares | UNDP | United Nations Development Programme | | IBA | Important Bird Areas | UNEP | United Nations Environment Programme | | ILO | International Labour Organization | UNESCO | United Nations Educational, Scientific and Cultural Organization | | IMF | International Monetary Fund | UNFCCC | United Nations Framework Convention on | | IPCC | Intergovernmental Panel on Climate Change | UNITECE | Climate Change | | ISSD | International Institute for
Sustainable Development | UNFPA | United Nations Population Fund | | ITC | International Institute for Geo-Information | UNICEF | United Nations Children's Fund | | 110 | Science and Earth Observation | UNPD | United Nations Population Division | | IUCN | International Union for Conservation of | UNStats | United Nations Statistics Division | | | Nature and Natural Resources | UNU | United Nations University | | JICA | Japan International Cooperation Agency | URT | United Republic of Tanzania | | KENGEN | Kenya Electricity Generating Company | USAID | United States Agency for | | KFS | Kenya Forest Services | | International Development | | KFWG | Kenya Forests Working Group | USDA | United States Department of Agriculture | | kg | kilograms | USGS | United States Geological Survey | | KIFCON | Kenya Indigenous Forests | VIP | Ventilated Improved Pit | | | Conservation Programme | WCMC | World Conservation Monitoring Centre | | KLA
km | Kenya Land Alliance
kilometres | WGCCD | Working Group on Climate Change and Development | | km ² | square kilometres | WCPA | World Commission for Protected Areas | | km ³ | cubic kilometres | WHO | World Health Organization | | KMD | Kenya Meteorological Department | WRI | World Resources Institute | | KNBS | Kenya National Bureau of Statistics | WWF | World Wildlife Fund | | KNBS
Ksh. | Kenyan Shilling | yr | year | | kWh | • | J | | | K VV II | kilowatts per hour | | | ## **Editorial and Production Team** #### **Technical Coordination and Support** #### Government of Kenya Richard Mwendandu Jaspat Agatsiva Charles Situma Dan Marangu Henry Roimen Kenneth G. Njoroge #### UNEP Ashbindu Singh Charles Sebukeera Henry Ndede Christopher O. Ambala Michael Mwangi Johannes Akiwumi #### **RCMRD** Erick Khamala Catherine Kunviha Rispha Gicheha Geofrey Maina Julie Maingi Anthony Ndubi Faith Mukabi #### Stinger Ghaffarian Technologies (SGT, Inc.) Arshia Chander Michelle Anthony #### ASRC Research & Technology Solutions Bruce Pengra #### Consultants Eugene Apindi Ochieng #### **Strategic Advisory Team** #### Government of Kenya Lawrence Lenayapa - Permanent Secretary, Ministry of **Environment and Mineral Resources** Richard Mwendandu - Director, Multilateral **Environmental Agreements** Jaspat Agatsiva – Director, Department of Resource Surveys and Remote Sensing Peter Gilruth - Director, DEWA Mounkaila Goumandakoye - Director, ROA Marion Cheatle - Deputy Director, DEWA #### **RCMRD** Farah Hussein - Director General Tesfaye Korme - Director, RS, GIS & Mapping ### **Authors** Charles Situma Ashbindu Singh Charles Sebukeera Henry Ndede Christopher O. Ambala Michael Mwangi Eugene Apindi Ochieng Erick Khamala Ambrose Oroda Catherine Hallmich Gyde H. Lund #### **Editors** Jane Barr - Principle Editor Chris Shisanya – Editor #### Design and layout Kimberly Giese #### **Cover Design** Audrey Ringler #### Acknowledgements The Government of Kenya and UNEP thank the following contributors. #### Government of Kenya Nyaoro John, Ministry of Water and Irrigation Festus Kioko Masaku, Surveys Field Headquarters, Ruaraka Charles M.K Mwangi, Surveys of Kenya Ann J. Kapkia, Ministry of Water and Irrigation Ian Thandi Githane, Ministry of Water and Irrigation Paul Nderitu, Kenya National Bureau of Statistics Kimomo Shadrack, Ministry of Environment and Mineral Resources John Kanyiri Maina, Ministry of Agriculture Stephen Manegene, Kenya Wildlife Service Joseph Mukui, Ministry of Planning and National Development Wycliff Mutero, Kenya Wildlife Service Wilson Niau, Ministry of Tourism Wamichwe Kefa Mwaura, Kenya Forest Service Yusuf Mbuno, Ministry of Planning and National Development Samuel Ondieki, Ministry of Agriculture M.C.O. Ogilo, Kenya Forest Service Eric N. Reson, Ministry of Environment and Mineral Resources Ignatius Gitonga Gichoni, Kenya Meteorological Service Kennedy I. Ondimu, National Environment Management Authority Ruth Wanjiru Nderitu, National Environment Management Authority #### UNEP Christian Lambrechts Asseneth Cheboi Alex Lugadiru Angela Lusigi Beth Ingraham Mick Wilson Patrick M'mayi James Osundwa John Peter Oosterhoff Jose Gamarra Nicolas Kraff Martin Balint Monica Mwove ### **US Department of State** John Griffith Richard H. Williams #### **United States Geological Survey** Bruce Quirk Michael P. Crane Charles M. Trautwein #### Spot Image S.A., France Louis-François Guerre Patricia Dankha Stephane Huriez #### **Other Contributors** Elias H.O Ayiemba, University of Nairobi Chris A. Shisanya, Kenyatta University Charles Maina Gichaba, Egerton University Joshua Mulandi Mvaiti, UN HABITAT Abdulquadir Lorot, Mogotio Progressive Youth Group Alexandre Leroux, Slashgeo.org Clifford J Mugnier, Louisiana State University Joseph Mania Mbui Julia Glenday, Bren School of Environmental Science & Management, University of California Pierre Marchand, Shell Exploration & Production Roger Gauvin, Holoscene Consulting Tim McClanahan, Wildlife Conservation Society Coral Reef Conservation Weldon Korir, NELBEM Kenya Steve Hunter Cover photo credits (left to right): Tree planting: © Bernard Wahihia/UNEP, Dhow: © McPHOTO/Still Pictures, Elephant: © Martin Balint/UNEP, Sunset: © Christiar Lambrechts/UNEP, Picking tea leaves: © Christian Lambrechts/UNEP, River stones: ©Urs Ringler, Kenya-Africa globe: © Google.com, Butterfly: ©Urs Ringler, Kenyatta International Conference Centre: ©Michael Mwangi/UNEP, Man with cows: © Christian Lambrechts/UNEP, Mt. Kenya: © Christian Lambrechts/UNEP, Flamingoes at Lake Nakuru: © Christian Lambrechts/UNEP ## Index | \mathbf{A} | | Pillars, Economic and Social 4 | |--|--|--| | Aberdare Range 7,18 | I | Pollution | | Acronyms 158 | Important Bird Areas 133 | Air 153 | | African Elephant 30 | Indicators 42, 46 | Water 154 | | African Lion 31 | Informal Settlements 152 | Population 148 Poverty 55 | | Air 153 | Invasive Species 75, 132 | Power Stations 33 | | Airstrips 25
Amboseli Reserve 134 | Issues, Environmental 67, 77, 140 | Primate Reserve 136 | | Armyworms 86 | T | Progress, MDG 44, 45 | | Thing worms oo | J | Protected Areas 49, 68, 133,150 | | В | Juba-Shebelle 76 | | | Basin | T/Z | R | | Lake Victoria 71 | K | Rainfall 106 | | Mara River 76 | Kakamega Forest 116
Kakuma Refugee Camp 83 | Rain Forest 116 | | The Juba-Shebelle 76 | Kakuma Kerugee Camp 63 | Red-Billed Quelea 85 | | The Natron 77 | L | References 39, 64, 87, 138, 157 | | Lake Turkana 78 | Laikipia District 126 | Renewable Energy 36 Rift Valley Fever 63 | | Biodiversity 36, 132
Black Rhino 30 | Lake | River 76, 134 | | Boreholes 124 | Baringo 104 | | | Dotelloles 124 | Elmentaita 122 | S | | C | Naivasha 96 | Samburu District 128 | | Carbon Emissions 48 | Nakuru 102
Olbollosat 112 | Sanitation 51 | | Challenges 37, 107 | Turkana 78 | Sauri 63 | | Change, Land Use 90 | Victoria 71, 76, 110 | Serengeti National Park 69 | | Cheetah 31 | Land | Seven Forks Dams 108 | | Cherangani Hills 7, 22 | Cover and Use 90 | Slum 53 | | Climate Change 57, 59, 60, 61, 63 | Degradation 61, 120, 121 | Soil Erosion 74 | | Conservation 24 | Use 90 | Solid Waste Management 154
Sokoke Scops Owl 30 | | Croplands 90 | Use Change 90 | Species, Endangered 24, 30 | | D | Links MDC 42 | Species, Endangered 21, 30 | | D C C C C | Links, MDG 43
Livestock 60, 128 | Т | | Dadaab Refugee Camp 84 Degradation 61, 120 | Logging 20 | Tana River 136 | | Desert Locusts 85 | Lotagipi Swamp 79 | Tana River Red Colobus 31 | | Disasters 37 | Loita Plains 98 | Threatened Species 29, 132 | | Diseases 86 | | Tourism 24 | | Droughts 60 | M | Transboundary Environmental Issues 67 | | | Maasai Mara Game Reserve 69 | Transboundary Protected Ecosystems 69 | | \mathbf{E} | Malaria 58 | Transboundary Water Resources 71 Tsavo West National Park 70 | | Ecosystems 69 | Mangabey 31 | I savo west National Falk 70 | | El Wak 124 | Mangroves 118
Mara River 76 | U | | Energy 32 | Mau Forest Complex 8, 10 | Urban Sprawl 94 | | Environmental Factors 73
Environmental Issues 67, 149 | Millennium Declaration 41 | Urbanization 149 | | Environmental Management 78 | Millennium Development Goals (MDG) 41, 56 | | | Environmental Goals 3 | Millennium Village 63 | \mathbf{V} | | | Mkomazi Game Reserve 70 | Vision 2030 1, 37 | | F | Mlolongo Township 94 | , | | Five Water Towers 6 | Mount Elgon 20 | \mathbf{W} | | Flamingoes 76, 122 | Mount Elgon National Park 68
Mount Kenya 14 | Water | | Floods 38, 59 | Would Kenya 14 | Pollution 152 | | Food Security 59 | N | Quality 74 | | Forests 4, 7, 10, 18, 20, 22, 45, 114, 115, 116, 118, 134, | Nairobi 140,145 | Resources 71, 106 | | 136, 150
Fuelwood 34, 48 | Nairobi National Park 92, 151 | Demad and Use 106 | | 1 uciwood 34, 40 | Natron 77 | Wildlife 24, 30, 92
Winam Gulf 75, 110 | | G | Natural Resources 73 | William Guii 73, 110 | | Gigasiphon 30 | Ngomeni 118 | Y | | Glaciers 14 | | Yala Swanp 100 | | Goals 3, 246 | 0 | Tulu Swaiip 100 | | Green Sea Turtle 31 | Omo Delta 80 | | | Green Spaces 150 | Overgrazing 124 | | | Grevy's Zebra 30 | D | | | ** | P | | | H | Pastoral Lands 91 | | | Habitat Loss 132 | People 72, 79 Pest Infestations 86 | | | Hawksbill Turtle 31 | Pests 63 | | | Hotspots 89, 132
Human Health 57 | Petroleum 34 | | | Transan Transi | | |